

Fluorescence Line Height (FLH)

Ricardo Letelier,
Mark Abbott,
Jasmine Nahorniak
Oregon State University

Outline

- FLH basic algorithm
- Comparison between field measurements and MODIS FLH
- FLH and [chl a]
- Chlorophyll Fluorescence Efficiency

Acknowledgments

- Mark Abbott, Jasmine Nahorniak (OSU)
- Dennis Clark (NOAA)
- Wayne Esaias, Frank Hoge (NASA)
- Bob Evans, Kay Kilpatrick, Howard Gordon, Ed Kearns (Univ. Miami)
- Ken Carder (USF)
- John Cullen & Yannick Huot (Dalhousie)

$$F = \text{PAR} \times ([chl] \times a^*) \times \Phi_f$$

MODIS FLH bands: avoid oxygen absorbance at 687 nm

Field Observations

- In situ open ocean
 - MOBY
 - HOT cruises

- In situ Coastal
 - GLOBEC
 - COAST

- Southern Ocean

Optical Drifters

- 29 off Oregon
- 12 in the Southern Ocean
- North Atlantic
(John Cullen's group)

Testing the MODIS FLH Algorithm

FLH vs.
chlorophyll

FLH vs.
CDOM

From Hoge et al.

GLOBEC NEP AUGUST 2002

GLOBEC NEP AUGUST 2002

In situ chl

chl_{FLH} empirical
(this study)

chl_{FLH} semi-analytical
(Huot & Cullen
assuming $\phi_f = 0.006$)

- Both FLH derived chl algorithms appear to slightly overestimate chl a fields.
- They do not seem to reproduce the low values observed in situ.
- Some of the differences between in situ and FLH derived could be due to time differences and sampling depth (in situ = 5 m depth)

GLOBEC NEP AUGUST 2002 (July 31st - August 19th)

In situ chl a, mg m^{-3}

MODIS chl a_2, mg m^{-3}

In Situ Observations of F/[chl] suggest it can be a proxy for ϕ_f

MODIS Terra L2 1 km resolution scene from October 3rd 2001

From OSU-COAS EOS DB Station

Seasonal patterns of FLH and chl a

Southern Ocean

Indian Ocean

Southern Ocean Temp. Test

MODIS ARP

chl_{FLH} empirical
(this study)

Huot & Cullen ARP
using in situ chl to
Derive an average ϕ_f

Mean oceanic value according to Fischer and Kronfeld (1990)

GLOBEC NEP AUGUST 2002

MODIS CFE using
MODIS ARP

MODIS CFE using
Huot & Cullen ARP

Thalassiosira weissflogii
Chemostat results 2001-2002

Where do we stand?

- Field observations suggest that MODIS FLH is a robust product.
- Comparison of $[chl]_{field}$ vs FLH_{MODIS} suggest that FLH may prove of use to derive [chl] in turbid waters. However, and as expected, there is no single relation between FLH and [chl a]. (See also K Carder poster).
- CFE validation requires that of FLH and ARP.
- In order to interpret CFE we need field and laboratory based work that explores the effect of environmental variability and phytoplankton specific composition.

FLH working group

- Charlie Yentsch (CSYentsch@aol.com),
- Dave Siegel (davey@icess.ucsb.edu),
- Greg Leptoukh (Gregory.Leptoukh@nasa.gov),
- Richard Sikorski (sikorski@raytheon.com),
- Chuck McClain (Charles.R.McClain@nasa.gov),
- Heidi Dierssen (heidi.dierssen@uconn.edu),
- Chuanmin Hu (hu@seas.marine.usf.edu),
- Paula Bontempi (paula.s.bontempi@nasa.gov),
- Alex Cunningham (a.cunningham@strath.ac.uk),
- Mike Behrenfeld (Mike.Behrenfeld@nasa.gov),
- Ricardo Letelier (letelier@coas.oregonstate.edu)